| | Good morning, and welcome to our chat with NASA Chief Scientist Waleed Abdalati and Chief | |--------------------|---| | NASA(P) | Technologist Mason Peck. We'll get started here in just a moment. | | | What are your committments to, and expectations of, the Game Changing Technology and NASA | | jeffwallace(Q) | Innovative Advanced Concepts programs? | | | Both programs are very exciting new ways that NASA is engaging with the community of engineers and | | | scientists that hope to contribute to NASA's future missions. NIAC brings in revolutionary, very new | | NASA(A) | ideas that are at least 10 years in the future. | | | How do you see your roles intersecting? (question from Vanessa Roberts) Our roles are intimately | | | connected. Technology enables science and science guides technology. The combination of the two are | | NASA(P) | what enables NASA to accomplish the great things we do. | | | question: Surrey Satellite lists their basic satellite platforms starting at \$10 million. Can the CTO's office | | mmealling(Q) | do anything to help lower those costs? | | _ | NASA is embracing small satellite technology. In fact, we have an open call for proposals for the Edison | | NASA(A) | Program which is soliciting ideas for small sat technology demonstrations. | | | Hi, might be silly question, but, are there any scientists, engineers etc that are trying to develop | | | engines that will allow us to travel at the speed of light or rather do you see us developing technology | | Geoff(Q) | that will allow us to travel the galaxy and explore? If so, when will this technology be developed? | | | What we know about physics today won't let us travel at the speed of light. But NASA will continue to | | NASA(A) | push the boundaries of propulsion to make human and science missions go farther, faster. | | AerialAces(Q) | Will NASA complete the James Webb telescope, and if so how long is it projected to take? | | | Yes, NASA will complete the JWST. We are planning to launch in 2018. We are confident of this date as | | NASA(A) | the major technologuical hurdles have been cleared. | | | Would you say that LaGrange points are now higher in priority than robotic explorations of planets given | | dku(Q) | tighter funding? | | | LaGrange points are not a higher priority, rather we are working to assess the value of various | | NASA(A) | destinations for both science and human exploration in an integrated manner. | | | How are your efforts going to consolidate/optimize your data centers and how does that help with your | | Vanessa_Roberts(Q) | scientific R&D initiatives? | | | The Open Government initiative has led to NASA's creating the data.nasa.gov site. There the public can | | | find science data, NASA technology data, and more. NASA will be posting even more in the near future, | | NASA(A) | so keep watching. | | Bob_Ray(Q) | Will the Edison Program get any funding? Open calls are great, but without funding, of not much use | | NASA(A) | The Edison Program is funded now, and is also included in the FY 2013 budget request. | |----------------|--| | | Completing the JWST seems to come at the cost of severe cuts to planetary science. Do you feel that | | ernie(Q) | NASA is striking a good balance between those objectives? | | | NASA maintains a very robust program of planetary sciences, and in science in general, with over 80 | | | missions either in operation or development. In planetary, in the last year alone, we have entered obit | | | around Mercury, launched a mission to Jupiter, a mission to the moon, are orbiting the asteriod Vesta, | | NASA(A) | and have a tremendous currently to the surface of Mars. | | JimGrey(Q) | Will small sat tech include Amateur Radio? | | | NASA has been offering launch opportunities for very small satellites through the ELaNa program. These | | | launches are available for private individuals, academic institutions and others. In many cases, amateur | | NASA(A) | radio communications is the right solution for those missions. | | | How does NASA move forward with the priorities in the new FY 13 budget proposal, knowing that a new | | ernie(Q) | administration could have different priorities for NASA? | | | This is an issue that comes up every election cycle, however the ambitious exploration goals require | | | longer term planning. NASA has wide bipartisan support, that makes us confident we are going to be | | | able to achieve those goals. Our science and technology priorities are informed through community | | NASA(A) | consensus and we expect them to endure. | | | Many people may not know that ion propulsion is a reality - the Dawn mission has demonstrated that | | | (thank you JPL Tweetup!). Are any future missions planned to employ this technology, and are | | jeffwallace(Q) | investments being made to scale this technology? | | | Ion propulsion is going to be essential for outer planet missions, and may prove relevant for human | | NASA(A) | missions. | | | Are there still big, concrete plans for human exploration beyond earth's orbit (returning to the moon, | | MarcusF(Q) | going to mars etc) amid budget cuts? | | | The President has laid out goals for human exploration of the solar system. NASA is pursuing | | NASA(A) | technologies that will bring us closer to achieving those goals. | | | How do you forsee the cooperation and technology transfer (if any), between commercial investments | | jeffwallace(Q) | and programs like SLS? | | | Everything NASA does contributes to our economy. We don't spend any taxpayer money in space; we | | | spend it right here on Earth. NASA has a stellar history of technology transfer, and you can learn some | | NASA(A) | of these incredible stories if you go to spinoff.nasa.gov. | | hooverrh(Q) | Will NASA be abandoning all plans to work with ESA on the ExoMars mission and other Mars missions? | | | | | | We are not supporting the specific ExoMars partnership as previously envisioned. But we are in | |------------|---| | | discussions with our European partners on the best path forward in light of the current fiscal | | NASA(A) | constraints. | | micky(Q) | I am just a general public, Do we end up seeing any human exploration within next 3-4 years | | | We have six humans living and working on board the International Space Station 365 days a year, and | | | we expect that will continue for many years. We are continuing to build the capability to expand the | | NASA(A) | human presence in space at and beyond low Earth orbit. | | jane(Q) | What are some of the latest contributions to life on earth made by NASA research? | | | There are too many to list, but some examples are: improve weather forecasts; improve safety of first | | | responders; medical imaging and diagnoses; improving the quality of baby formula; saving billions of | | | dollars of fuel costs and the carbon footprint of airlines. And the list goes on - read more at | | NASA(A) | spinoff.nasa.gov | | | | | davidfv(Q) | what are the highest priorities you see based on the roadmaps and how will NASA use those roadmaps? | | | The NRC prioritized space technologies in a way that will help us starategically invest in NASA's future. | | NASA(A) | Some examples are radiation protection for astronauts, space access and propulsion. | | | Can you give some examples of the synergies you see between science and human exploration? Many | | ernie(Q) | people view those as separate goals. Scientific and human exploration are both programs of discovery motivated by the human desire to | | | · · · · · · · · · · · · · · · · · · · | | | explore our surroundings. Many of the technologies that enable science exploration can be pursued as | | | development projects common to both, for example OCT is developing very light weight atmospheric | | | entry technologies that can land larger science payloads more precisely and may even have a role in | | NASA(A) | returning mass from the space station. | | gwest(Q) | Will NASA be making changes to its scholarship and education programs? | | | OCT industed its first along of 00 arong took release was such follows look years. The CTDF are grown offers | | | OCT inducted its first class of 80 space technology research fellows last year. The STRF program offers | | NASA(A) | four years of support for graduate students. That program is continued in the FY13 budget request. | | Km(Q) | Is it unrealistic to think that Humans will land on Mars and is something like this even a thought to NASA | | KIII(Q) | Landing humans on Mars is a tremendous challenge that requires many technological and scientific | | | advances. We are taking on that challenge and plan to succeed. 50 years ago many thought it | | NASA(A) | impossible to land a person on the Moon, but this was one of many successes in our storied history. | | jane(Q) | what portion of NASA's annual budget is used toward r&d of sustainable energy? | | Jane (Q) | I what portion or trada a annual budget is used toward rad or sustainable energy: | | | A great example is the recent Green Flight Challenge. NASA offered a prize purse of \$1.6 million to | |--------------|--| | | inspire competitors to create an all-electric aircraft. A successful team made innovations in battery | | | technology and motor technology and the systems engineering for aircraft that we expect will impact | | NASA(A) | aviation for decades to come. | | Sarah(P) | I've heard that NASA is launching smart phones into space. Is that true? | | mmealling(Q) | wow *face palm* are these questions/answers being completely written by PAO? | | | The Chief Technologist and Chief Scientist are answering these questions directly. Check out the NASA | | NASA(A) | facebook page. There is a picture of us answering your questions. | | wepain(Q) | What do the workers of the Space Station exactly? | | | Astronauts on the ISS conduct scientific experiments. They learn how to work better in space to | | | prepare for future human missions. They test technologies, and they educate students around the | | NASA(A) | world. They are learning how to maintain a spacecraft the size of 5-bedroom house. | | | The recent National Research Council list of research priorities seems to de-emphasize technology | | | development related to fuel depots. Is the technology development program working to advance that | | mmealling(Q) | technology as a way of hedging future launch bets? | | | NASA is working on cryogenic propellant storage and transfer technology. This development will have a | | | lot of applications. In fact, we will be conducting a flight demonstation of this next generation | | NASA(A) | technology in a few years because it directly relates to future science and human space missions. | | | That's all the time we have today. Thanks so much for all your thoughtful questions. We know we didn't | | NASA(P) | have time to answer all of them, but we appreciate your interest. | | NASA(P) | You can always ask questions via @NASA or on our Facebook page. | | NASA(P) | Thanks again and have a great day! |